ISSUES IN STOCHASTIC SEARCH AND OPTIMIZATION

PerMIS 2004 NIST

James C. Spall
The Johns Hopkins University
Applied Physics Laboratory (JHU/APL)

james.spall@jhuapl.edu

Performance Metrics and Optimization

- How are performance metrics used?
 - Sensitivity studies
 - System design
 - Decision aid for strategic planning
 - Adapting system over time
 - Detecting instability; avoiding unstable performance
 - Evaluating system reliability
 - Design of experiments
 - Mathematical modeling and parameter estimation
 - And on and on....
- Most of above involve optimization
- Claim: Impossible to have a performance metrics conference w/o seriously considering optimization!

Search and Optimization Algorithms as Part of Problem Solving

- There exist many deterministic and stochastic algorithms
- Algorithms are part of the broader solution
- Need clear understanding of problem structure, constraints, data characteristics, political and social context, limits of algorithms, etc.
- "Imagine how much money could be saved if truly appropriate techniques were applied that go beyond simple linear programming." (Z. Michalewicz and D. Fogel, 2000)
 - Deeper understanding required to provide truly appropriate solutions; COTS usually not enough!
- Many (most?) real-world implementations involve stochastic effects

Potpourri of Problems Using Stochastic Search and Optimization

- Minimize the costs of shipping from production facilities to warehouses
- Maximize the probability of detecting an incoming warhead (vs. decoy) in a missile defense system
- Place sensors in manner to maximize useful information
- Determine the times to administer a sequence of drugs for maximum therapeutic effect
- Find the best red-yellow-green signal timings in an urban traffic network
- Determine the best schedule for use of laboratory facilities to serve an organization's overall interests

Two Fundamental Problems of Interest

- Let Θ be the domain of allowable values for a vector θ
- θ represents a vector of "adjustables"
 - $-\theta$ may be continuous or discrete (or both)
- Two fundamental problems of interest:

Problem 1. Find the value(s) of a vector $\theta \in \Theta$ that minimize a scalar-valued *loss function* $L(\theta)$

— or —

Problem 2. Find the value(s) of $\theta \in \Theta$ that solve the equation $g(\theta) = 0$ for some vector-valued function $g(\theta)$

• Frequently (but not necessarily) $g(\theta) = \partial L(\theta)/\partial \theta$

Three Common Types of Loss Functions

Stochastic Search and Optimization

Focus here is on stochastic search and optimization:

A. Random noise in input information (e.g., noisy measurements of $L(\theta)$)

— and/or —

B. Injected randomness (Monte Carlo) in choice of algorithm iteration magnitude/direction

- Contrasts with deterministic methods
 - E.g., steepest descent, Newton-Raphson, etc.
 - Assume perfect information about $L(\theta)$ (and its gradients)
 - Search magnitude/direction deterministic at each iteration
- Injected randomness (B) in search magnitude/direction can offer benefits in efficiency and robustness
 - E.g., Capabilities for global (vs. local) optimization

Some Popular Stochastic Search and Optimization Techniques

- Random search
- Stochastic approximation
 - Robbins-Monro and Kiefer-Wolfowitz
 - SPSA
 - NN backpropagation
 - Infinitesimal perturbation analysis
 - Recursive least squares
 - Many others
- Simulated annealing
- Genetic algorithms
- Evolutionary programs and strategies
- Reinforcement learning
- Markov chain Monte Carlo (MCMC)
- Etc.

Effects of Noise on Simple Optimization Problem

Example Search Path (2 variables): Steepest Descent with Noisy and Noise-Free Input

Example of Noisy Loss Measurements: Tracking Problem

- Consider tracking problem where controller and/or system depend on design parameters θ
 - E.g.: Missile guidance, robot arm manipulation, attaining macroeconomic target values, etc.
- Aim is to pick θ to minimize mean-squared error (MSE):

$$L(\theta) = E(\|\text{actual output} - \text{desired output}\|^2)$$

- In general nonlinear and/or non-Gaussian systems, not possible to compute L(θ)
- Get **observed** squared error $y(\theta) = \|\cdot\|^2$ by running system
- Note that $y(\theta) = ||\cdot||^2 = L(\theta) + \text{noise}$
 - Values of $y(\theta)$, not $L(\theta)$, used in optimization of θ

Example of Noisy Loss Measurements: Simulation-Based Optimization

- Have credible Monte Carlo simulation of real system
- Parameters θ in simulation have physical meaning in system
 - E.g.: θ is machine locations in plant layout, timing settings in traffic control, resource allocation in military operations, etc.
- Run simulation to determine best θ for use in *real system*
- Want to minimize **average** measure of performance $L(\theta)$
 - Let $y(\theta)$ represent **one** simulation output $(y(\theta) = L(\theta) + \text{noise})$

Some Key Properties in Implementation and Evaluation of Stochastic Algorithms

- Algorithm comparisons via number of evaluations of L(θ) or g(θ) (not iterations)
 - Function evaluations typically represent major cost
- Curse of dimensionality
 - E.g.: If $dim(\theta) = 10$, each element of θ can take on 10 values. Take 10,000 random samples: Prob(finding one of 500 best θ) = 0.0005
 - Above example would be even *much harder* with only noisy function measurements
- Constraints
- Limits of numerical comparisons
 - Avoid broad claims based on numerical studies
 - Best to combine theory and numerical analysis

Global vs. Local Solutions

- Global methods tend to have following characteristics:
 - Inefficient, especially for high-dimensional θ
 - Relatively difficult to use (e.g., require very careful selection of algorithm coefficients)
 - Shaky theoretical foundation for global convergence
- Much "hype" with many methods (genetic algorithm [GA] software advertisements):
 - "...can handle the most complex problems, including problems unsolvable by any other method."
 - "...uses GAs to solve <u>any</u> optimization problem!"
- But there are some mathematically sound methods
 - E.g., restricted settings for GAs, simulated annealing, and SPSA

No Free Lunch Theorems

- Wolpert and Macready (1997) establish several "No Free Lunch" (NFL) Theorems for optimization
- NFL Theorems apply to settings where parameter set >
 and set of loss function values are finite, discrete sets
 - Relevant for continuous θ problem when considering digital computer implementation
 - Results are valid for deterministic and stochastic settings
- Number of optimization problems—mappings from → to set of loss values—is finite
- NFL Theorems state, in essence, that no one search algorithm is "best" for all problems

No Free Lunch Theorems—Basic Formulation

Suppose that

 N_{θ} = number of values of θ

 N_I = number of values of loss function

Then

 $(N_L)^{N_{\theta}}$ = number of loss functions

- There is a finite (but possibly huge) number of loss functions
- Basic form of NFL considers average performance over all loss functions

Illustration of No Free Lunch Theorems (Example 1.7 in *ISSO*)

- Three values of θ , two outcomes for noise free loss L
 - Eight possible mappings, hence eight optimization problems
- Mean loss across all problems is same regardless of θ; entries 1 or 2 in table below represent two possible L outcomes

Map θ	1	2	3	4	5	6	7	8
θ_1	1	1	1	2	2	2	1	2
θ_2	1	1	2	1	1	2	2	2
θ_3	1	2	2	1	2	1	1	2

No Free Lunch Theorems (cont'd)

NFL Theorems state, in essence:

Averaging (uniformly) over all possible problems (loss functions L), <u>all</u> algorithms perform equally well

 In particular, if algorithm 1 performs better than algorithm 2 over some set of problems, then algorithm 2 performs better than algorithm 1 on another set of problems

Overall relative efficiency of two algorithms cannot be inferred from a few sample problems

 NFL theorems say nothing about specific algorithms on specific problems

Relative Convergence Rates of Deterministic and Stochastic Optimization

- Theoretical analysis based on convergence rates of iterates $\hat{\theta}_k$, where k is iteration counter
- Let θ^* represent optimal value of θ
- For deterministic optimization, a standard rate result is:

$$\|\hat{\theta}_k - \theta^*\| = O(c^k), \ 0 < c < 1$$

Corresponding rate with noisy measurements

$$\|\hat{\theta}_k - \theta^*\| = O\left(\frac{1}{k^{\lambda}}\right), \quad 0 < \lambda \le \frac{1}{2}$$

Stochastic rate inherently slower in theory and practice

Concluding Remarks

- Stochastic search and optimization very widely used
 - Handles noise in function evaluations
 - Generally better for global optimization
 - Broader applicability to "non-nice" problems (robustness)
- Some challenges in practical problems
 - Noise dramatically affects convergence
 - Distinguishing global from local minima not generally easy
 - Curse of dimensionality
 - Choosing algorithm "tuning coefficients"
- Rarely sufficient to use theory for standard deterministic methods to characterize stochastic methods
- "No free lunch" theorems are barrier to exaggerated claims of power and efficiency of any specific algorithm
- Algorithms should be implemented in context: "Better a rough answer to the right question than an exact answer to the wrong one" (Lord Kelvin)

20

Selected References on Stochastic Optimization

- Fogel, D. B. (2000), Evolutionary Computation: Toward a New Philosophy of Machine Intelligence (2nd ed.), IEEE Press, Piscataway, NJ.
- Fu, M. C. (2002), "Optimization for Simulation: Theory vs. Practice" (with discussion by S. Andradóttir, P. Glynn, and J. P. Kelly), *INFORMS Journal on Computing*, vol. 14, pp. 192–227.
- Goldberg, D. E. (1989), Genetic Algorithms in Search, Optimization, and Machine Learning, Addison-Wesley, Reading, MA.
- Gosavi, A. (2003), Simulation-Based Optimization: Parametric Optimization Techniques and Reinforcement Learning, Kluwer, Boston.
- Holland, J. H. (1975), *Adaptation in Natural and Artificial Systems*, University of Michigan Press, Ann Arbor, MI.
- Kushner, H. J. and Yin, G. G. (2003), Stochastic Approximation and Recursive Algorithms and Applications (2nd ed.), Springer-Verlag, New York.
- Michalewicz, Z. and Fogel, D. B. (2000), How to Solve It: Modern Heuristics, Springer-Verlag, New York.
- Spall, J. C. (2003), Introduction to Stochastic Search and Optimization: Estimation, Simulation, and Control, Wiley, Hoboken, NJ.
- Zhigljavsky, A. A. (1991), Theory of Global Random Search, Kluwer Academic, Boston.

Contact Info. and Related Web Sites

- james.spall@jhuapl.edu
- www.jhuapl.edu/SPSA (Web site on stochastic approximation algorithm)
- www.jhuapl.edu/ISSO (Web site on book Introduction to Stochastic Search and Optimization)